INSTITUTE REPORT NO. 104 THE MUTAGENIC POTENTIAL OF: 4-nitrophenyl bis(2-thienyl) phosphinate 4-nitrophenyl 2-furyl(methyl) phosphinate 4-cyanophenyl bis(2-furyl) phosphinate 4-nitrophenyl bis(2-furyl) phosphinate LEONARD J. SAUERS, BA, SP5 FREDDICA R. PULLIAM, BS, SSG and JOHN T. FRUIN, DVM, PhD, LTC VC TOXICOLOGY GROUP, DIVISION OF RESEARCH SUPPORT S HIL S SEPTEMBER 1981 Toxicology Series 17 LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO CALIFORNIA 94129 87 10 21 Toxicology Series 17 Reproduction of this document in whole or in part is prohibited except with the permission of the Commander, Letterman Army Institute of Research, Presidio of San Francisco, California 94129. However, the Defense Technical Information Center is authorized to reproduce the document for United States Government purposes. Destroy this report when it is no longer needed. Do not return it to the originator. Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items. > This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Defense. (AR 360-5) > > (Signature and date) | REPORT DOCUMENTATION PAGE 1. REPORT NUMBER | READ INSTRUCTIONS | |--|---| | . REPORT NUMBER 2. SOVT ACCI | BEFORE COMPLETING FORM | | 1.18 | ESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | LAIR Institute Report No. 104 / 10-1- | | | phenyl bis(2-thienyl)phosphinate; 4-nitroph | henyl Final Pept | | 2-furyl(methyl)phosphinate; 4-cyanophenyl bi | is(2-/ 7 /Jun g - Sep tember 19 81 | | furyl)phosphinate; 4-nitrophenyl bis(2-furyl)phosphinate | 6. PERFORMING ORG. REPORT NUMBER | | AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(#) | | Leonard J./Sauers, BA, SP5; | (16) 35762712 A 875 | | Freddica R. Pulliam, BS, SSG;
John T. Fruin, DVM, PhD, LTC VC; | 16/33202 112,11010 | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TAJK
AREA & WORK UNIT NUMBERS | | Toxicology Group, Div. of Research Support | | | Letterman Army Institute of Research
Presidio of San Francisco, CA 94129 | Project 3516772A875
WU 304 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 72 REPORT DATE | | U.S. Army Medical Research and Development (Fort Detrick | Command Person 1981 | | Frederick, MD 21701 | 38 (12) 37 | | 14. MONITORING AGENCY NAME & ADDRESS(II dillerent from Controlli | | | THI AT D WALL | UNCLASSIFIED | | 14) LAIR-414 | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | APPROVED FOR PUBLIC RELEASE: DISTRIBUTION | UNLIMITED. | | | <u> </u> | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If | different from Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | KEY WORDS (Continue on reverse side if necessary and identify by b.
Mutagenicity; Toxicology, Ames Assay, 4-nit. | _ | | 4-nitrophenyl 2-furyl(methyl)phosphinate; 4- | | | 4-nitrophenyl bis(2-furyl)phosphinate. | 3 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 -1 | | 1 | | | ABSTRACT (Continue on reverse side if necessary and identify by bi | 4 | | The mutagenic potential of 4 nitrophenyl bis nitrophenyl 2-furyl(methyl)phosphinate (72*) |) 4 cyanophenyl bis(2-furyl)phos- | | phinate (82*); 4-nitrophenyl bis(2-furyl)phousing the Ames Salmonella/Mammalian Microsom | osphinate (87*) was assessed by | | strains TA 98, TA 100, TA 1535, TA 1537 and | me Mutagenicity Assay. Tester TA 1538 were exposed to doses | | ranging from 1 mg/plate to 3.2x10-5 mg/plate | e. It was determined that none of | | the tested substances had mutagenic potential | al. *Code number of compound. | | | _//` | | DD FORM 1473 FRITION OF I NOVER IS OFFICE TE | MICHARCETETED // A // A M & | | D FORM 1473 EDITION OF 1 NOV 65 IS PESOLETE | UNCLASSIFIED 4942 | ### **ABSTRACT** The mutagenic potential of 4 nitrophenyl bis(2-thienyl)phosphinate (41*); 4-nitrophenyl 2-furyl(methyl)phosphinate (72*); 4-cyanophenyl bis(2-furyl)phosphinate (82*); 4-nitrophenyl bis(2-furyl)phosphinate (87*) was assessed by using the Ames Salmonella/Mammalian Microsome Mutagenicity Assay. Tester strains TA 98, TA 100, TA 1535, TA 1537, and 1538 were exposed to doses ranging from 1 mg/plate to 3.2 x 10-4 mg/plate. It was determined that none of the tested substances had mutagenic potential. * Code number for compound. | Acces | sion For | / | |-------------|-------------------|-------------| | | GRA&I | e | | DTIC : | rab | | | Unann | ounced | | | Justi: | r ication_ | | | By
Distr | ibution/ | | | Avai | lability | Codes | | | Avail an | d/or | | Dist | Specia | l | | A | | | ### PREFACE ### AMES ASSAY REPORT: | SUBSTANCE | | CODE | NO. | |-------------------|-------------------------|------|-----| | 4 nitrophenyl bis | (2-thienyl)phosphinate | 41 | | | 4-nitrophenyl 2-f | uryl(methyl)phosphinate | 72 | | | 4-cyanophenyl bis | (2-fury1)phosphinate | 82 | | | 4-nitrophenyl bis | (2-fury1)phosphinate | 87 | | TESTING FACILITY: Letterman Army Institute of Research Presidio of San Francisco, CA 94129 SPONSOR: Biomedical Laboratory, Aberdeen Proving Grounds Aberdeen, MD 21005 PROJECT: Toxicity Testing of Phosphinate Compounds - 35162772A875 GLP STUDY NUMBER: 81013 STUDY DIRECTOR: LTC John T. Fruin D.V.M., PhD. CO-PRINCIPAL INVESTIGATORS: SSG Freddica R. Pulliam, B.S. SP5 Leonard J. Sauers, B.A. RAW DATA: A copy of the final report, study protocol and retired SOPs will be maintained in the LAIR archives. Test substances were provided by sponsor. Chemical, analytical, stability, purity, etc. data are available from the sponsor. PURPOSE: To determine the mutagenic potential of the above compounds using the Ames Assay. Tester strains TA 98, TA 100, TA 1535, TA 1537, and TA 1538 were used. ### **ACKNOWLEDGMENTS** The authors wish to thank John Dacey and SP4 Larry Mullen, BS for their assistance in performing the research and for help in preparation of this report. ### Signatures of Principal Scientists Involved in the Study We, the undersigned, believe the study, GLP number 81013, described in this report to be scientifically sound and the results and interpretation to be valid. The study was conducted to comply to the best of our ability with the Good Laboratory Practice Regulations outlined by the Food and Drug Administration. Co-Investigator John T. FRUIN, DVM, PhD Bate LTC, VC Study Director SP5 Co-Investigator ### DEPARTMENT OF THE ARMY ## LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129 PLPLY TO ATTENTION OF: HIRD-ULG-UA 21 July 1981 MEHORANDUM FOR RECORD SUBJECT: Report of GLP Compliance i hereby certify that in relation to LAIR GLP study 81013 the following inspection was made: 17 June 1931 Routine inspections with no adverse findings are reported quarterly, thus this inspection is also included in the July 1981 report to management. JOHN C. JOHNSON CPT, MS Quality Assurance Officer ### TABLE OF CONTENTS | Abstracti | |---| | Prefaceiii | | Acknowledgmentsiv | | Signatures of Principal Scientistsv | | Report of Quality Assurance Unitvi | | Table of Contentsvii | | BODY OF REPORT | | INTRODUCTION | | Rationale for using the Ames Assay | | Description of Test, Rationale for strain selectionl | | Description of Strains, History, Methods, and Data2 | | METHODS | | Rationale for Dosage Levels and Response Tabulations3 | | Test Format3 | | Statistical Analysis4 | | RESULTS AND DISCUSSION4 | | CONCLUSION5 | | RECOMMENDATION5 | | REFERENCES6 | | APPENDIX (Tables 1 through 6)7 | | DISTRIBUTION LIST28 | ### Rationale for using the Ames Assay The Ames Salmonella/Mammalian Microsome Mutagenicity Test is one of a standard bank of tests used by our laboratory for the assessment of the mutagenic potential of a test substance. It is a short-term screening assay for the prediction of potential mutagenic agents in mammals. It is inexpensive when compared to in vivo tests, yet is highly predictive and reliable in its ability to detect mutagenic activity and therefore carcinogenic probability (1). It relies on basic genetic principles and allows for the incorporation of a mammalian microsome enzyme system to increase sensitivity through enzymatically altering the test substance into an active metabolite. It has proven highly effective in assessing human risk (1). ### Description of Test (Rationale for the selection of strains) The test was developed by Bruce Ames, Ph.D. from the University of California-Berkeley. The test involves the use of several different genetically altered strains of Salmonella typhimurium, each with a specific mutation in the histidine operon (2). The test substance demonstrates mutagenic potential if it is able to revert the mutation in the bacterial histidine operon back to the wild type and thus reestablish prototrophic growth within the test strain. This reversion also can occur spontaneously due to a random mutational event. If, after adding a test substance, the number of revertants is significantly greater than the spontaneous reversion rate, then the test substance physically altered the locus involved in the operon's mutation and is able to induce point mutations and genetic damage (2). In order to increase the sensitivity of the test system, two other mutations in the Salmonella are used (2). To insure a higher probability of uptake of test substance, the genome for the lipopolysacchride layer (LP) is mutated and allows larger molecules to enter the bacteria. Each strain has another induced mutation which causes loss of excision repair mechanisms. Since many chemicals are not by themselves mutagenic but have to be activated by an enzymatic process, a mammalian microsome system is incorporated. These microsomal enzymes are obtained from livers of rats induced with Aroclor 1254; the enzymes allow for the expression of the metabolites in the mammalian system. This activated rat liver microsomal enzyme homogenate is termed S-9. Description of Strains (History of the strains used, methods to monitor the integrity of the organisms, and data pertaining to current and historical controls and spontaneous reversion rates) The test consists of using five different strains of Salmonella typhimurium that are unable to grow in absence of histidine because of a specific mutation in the histidine operon. This histidine requirement is verified by attempting to grow the tester strains on minimal glucose agar (MGA) plates, both with and without histidine. The dependence on this amino acid is shown when growth occurs only in its presence. The plasmids in strains TA 98 and TA 100 contain an ampicillin resistant R factor. Strains deficient in this plasmid demonstrate a zone of growth inhibition around an ampicillin impregnated disc. The alteration of the LP layer allows uptake by the Salmonella of larger molecules. If a crystal violet impregnated disc is placed onto a plate containing any one of the bacterial strains, a zone of growth inhibition will occur because the LP layer is altered. The absence of excision repair mechanisms can be by using ultraviolet (UV) light. determined These mechanisms function primarily by repairing photodimers between pyrimidine bases; exposure of bacteria to UV light will activate the formation of these dimers and cause cell lethality, since excision of these photodimers can not be made. The genetic mutation resulting in UV sensitivity also induces a dependence by the Salmonella to biotin. this vitamin must be added. In order to prove that the bacteria are responsive to the mutation process, positive controls are run with known mutagens. If after exposure to the positive control substance, a larger number of revertants are obtained, then the bacteria are adequately responsive. Sterility controls are performed to determine the presence of contamination. Sterility of the test compound is also confirmed in each first dilution. Verification of the tester strains occurs spontaneously with the running of each assay. value of the spontaneous reversion rate is obtained using the same inoculum of bacteria that is used in the assay (3). Strains were obtained directly from Dr. Ames, University of California, Berkeley, propagated and then maintained at -80 C in our laboratory. Before any substance was tested, quality controls were run on the bacterial strains to establish the validity of their special features and also to determine the spontaneous reversion rate (2). Records are maintained of all the data, to determine if deviations from the set trends have occurred. We compared the spontaneous reversion values with our own historical values and those cited by Ames et al (2). Our conclusions are based on the spontaneous reversion rate compared to the experimentally induced rate of mutation. When operating effectively, these strains detect substances that cause base pair mutations (TA 1535, TA 100) and frameshift mutations (TA 1537, TA 1538 and TA 98) (2). METHODS (3) ### Rationale for Dosage Levels and Dose Response Tabulations To insure readable and reliable results, a sublethal concentration of the test substance had to be determined. toxicity level was found by using MGA plates, various concentrations of the substance, and approximately 10° cells of TA 100 per plate, unless otherwise specified. Top agar containing trace amounts of histidine and biotin were placed on MGA plates. TA 100 is used because it is the most sensitive strain. Strain verification was on the bacteria, along with a determination of the spontaneous reversion rate. After incubation, the growth was observed on the plates. (The auxotrophic Salmonella will replicate times and potentially express a mutation. When the biotin supplies are exhausted, only those bacteria that reverted the prototrophic phenotype will continue to reproduce and form macrocolonies; the remainder of the bacteria comprises the background lawn. The minimum toxic level is defined as the lowest serial dilution which decreased macrocolony formation, below that of the spontaneous revertant rate, and an observable reduction in the density of the background lawn occurs.) A maximum dose of 1 mg/plate is used when no toxicity is observed. The densities were recorded as normal slight, and no growth. ### Test Format After we validated our bacterial strains and determined the optimal dosage of the test substance, we began the Ames Assay. the actual experiment, 0.1ml of the particular strain of Salmonella (10° cells) and the specific dilutions of the test substance were added to 2 ml of molten top agar, which contained trace amounts of histidine and biotin. Since survival is better from cultures which have just passed the log phase, the Salmonella strains were used 16 hours (maximum) after initial inoculation into nutrient broth. The dose of the test substance spanned more than a 1000- fold, decreasing from the minimum toxic level by a dilution factor of 5. All the substances were tested with and without S-9 microsome fraction. S-9 mixture which was previously titered at an optimal strength was added to the molten top agar. After all the ingredients were added, the top agar was vortexed, then overlayered on minimum glucose agar plates. These plates contained 2% glucose and Vogel Bonner Concentrate (4). The water used in this medium and all reagents came from a polymetric system. Plates were incubated, upside down in the dark at 37 C for 48 hours. Plates were prepared in triplicate and the average revertant counts were recorded. The corresponding number of revertants obtained was compared to the number of spontaneous revertants; the conclusions were recorded statistically. A correlated dose response is considered necessary to declare a substance as a mutagen. Commoner (5), in his report, "Reliablilty of Bacterial Mutagenesis Techniques to Distinguish Carcinogenic and Non-Carcinogenic Chemical," and McCann et al (1) in their paper, "Detection of Carcinogens as Mutagen: Assay of over 300 Chemicals," have concurred on the test's ability to detect mutagenic potential. ### Statistical Analysis Quantitative evaluation was ascertained by two independent methods. Ames et al (2) assumed that a compound which caused twice the spontaneous reversion rate is mutagenic. Commoner (5), developed the MUTAR Ratio, which is stated in the following equation: $$MUTAR = (E - C)/C_{AV}$$ Here, C is the number of spontaneous revertant colonies on control plates obtained on the same day and with the same treatment and strains. E is the number of revertants in response to the compound; C_{AV} is the number of spontaneous revertants on control plates calculated from historical records. The explanation of the results of this equation can be determined by the method of Commoner (5). This variation determines the probability of correctly classifying substances as carcinogens on the basis of their mutagenic activity. The E values were recorded by strain, with and without S-9. Values for C and C_{AV} were recorded separately. We used the formula and logged all values for our permanent records. ### RESULTS AND DISCUSSION Throughout this report, each of the test substances will be referred to by the respective code number: | | Substance | Code No. | |---------------|----------------------------|----------| | 4 mitrophenyl | bis(2-thienyl)phosphinate | 41 | | | 2-fury1(methy1)phosphinate | 72 | | 4-cyanopheny1 | bis(2-furyl)phosphinate | 82 | | 4-mitrophenyl | his(2-fury1)phosphinate | 87 | On 1 June 1981, the Toxicity Level Determination was performed on the 4 test chemicals. All positive, negative and sterility controls for this experiment were normal (Table 1). At the highest dose used, $1.0~\rm mg/plate$, no toxicity was observed (Table 2A-2D). On 17 June 1981, the Ames Assay was performed using the 4 test substances. For this experiment, all sterility and strain verification controls were normal (Table 3). Expected responses were observed for all negative and positive controls (Table 4). For all the chemicals tested, there were no incidence of mutagenicity (Table 5A-5D). The MUTAR values listed in Tables 6A-6D were within the normal limits. ### **CONCLUSION** On the basis of the Ames Assay, test compounds 41, 72, 82, and 87 are not mutagenic at the levels tested. ### RECOMMENDATION We recommend that organophosphinate compounds 41, 72, 82, and 87 be tested by using other toxicological testing systems if efficacy tests show these chemicals to be promising antidotes. ### REFERENCES - 1. McCANN, J., E. CHOI, E. YAMASAKI, and B. N. AMES. Detection of carcinogens as mutagens in the Salmonella/microsome test: Assay of 300 chemicals. Proc Nat Acad Sci, USA 72:5135-5139, 1975 - 2. AMES, B. N., J. McCANN and E. YAMASAKI. Methods for detection carcinogens and mutagens with Salmonella/mammalian microsome mutagenicity test. Mutation Res 31: 347-364, 1975 - 3. LAIR SOP OP-STX-1, Ames Salmonella/mammalian microsome mutagenicity test, 1 March 1981 - 4. VOGEL, H. J. and D. M. BONNER. Acetylornithinase of E. coli: Partial purification and same properties. J Biol Chem 218: 97-106, 1956 - 5. COMMONER, B. Reliability of the bacterial mutagenesis techniques to distinguish carcinogenic and non-carcinogenic chemicals. EPA 600/1 76-022, 1976 ### LIST OF TABLES | | Code | Page | |--|--------------|------| | Table 1 Strain Verification for Toxici Determination | ty Level | 9 | | Table 2A Toxicity Level Determination | 41 | 10 | | Table 2B Toxicity Level Determination | 72 | 11 | | Table 2C Toxicity Level Determination | 82 | 12 | | Table 2D Toxicity Level Determination | 87 | 13 | | Table 3 Strain Verification and Steril | ity Controls | 14 | | Table 4 Positive and Negative Controls | | 15 | | Table 5A Ames Assay Worksheet | 41 | 16 | | Table 5B Ames Assay Worksheet | 72 | 18 | | Table 5C Ames Assay Worksheet | 82 | 20 | | Table 5D Ames Assay Worksheet | 87 | 22 | | Table 6A Mutagenic Activity Ratio | 41 | 24 | | Table 6B Mutagenic Activity Ratio | 72 | 25 | | Table 6C Mutagenic Activity Ratio | 82 | 26 | | Table 6D Mutagenic Activity Ratio | 87 | 27 | APPENDIX TABLE 1 STRAIN VERIFICATION FOR TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Strain No. | Histidine
Requirements | Ampicillin
Resistance | uvr-B
Deletion | rfa Crystal
Violet | Sterility
Control | Response
(a) | |---------------------|---------------------------|--------------------------|-------------------|-----------------------|----------------------|-----------------| | TA 100 | NG | G | NG | 15.46 mm | NG | + | | TA 1537 | NG | NG | NG | 14.11 mm | NG | + | | WT | G | NA | G | NA | NA | + | | Diluent | NA | NA | NA NA | NA | NG | + | | Test
Compound (s | ontrol - MNNG -
s) | Average - 161 | | | | | | (a)_4l | NA | AM | NA NA | NA | NG | + | | (b <u>) 72</u> | NA | NA | NA | NA | NG | + | | (c) 82 | NA | NA | NA NA | NA | NG | + | | (a) 87 | A <i>K</i> | NA | NA | NA | NG | + | | (e <u>) NA</u> | NA | NA | NA | NA NA | NA | NA | G = Growth; NG = No Growth; NT = Not Tested; NA = Not Applicable; WT = Wild Type; (a) + = Expected Response; - = Unexpected Response ### Spontaneous Revertants | Strain | Time | | | | Average | |--------|-----------|-----|-----|-----|---------| | TA 100 | Beginning | 146 | 148 | 155 | 140 | | TA 100 | End | 122 | 118 | 149 | | | Test | Inculated | By: <u>Sauers, Pulliam, Dacey, Mullen</u> | Date | 1 June 1981 | |------|-----------|---|------|-------------| | Test | Read By:_ | Sauers, Pulliam | Date | 3 June 1981 | TABLE 2A # TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | (1) <u>Code</u> | #41 | (2) | | | | | | |---|-----------------|----------|-----------------------|------------------|--------------------|--|--|--| | (3) | | | | | | | | | | Date: 3 June 1981 | Perfo | rmed by: | Sauers, Pul | liam, Dacey, Mul | len | | | | | Substance dissolved in: (1) DMSO (2) (3) | | | | | | | | | | (4)(5)
Visual estimation of background lawn on
Nutrient Agar Plates: NG = no growth
ST = slight growth
NL = normal growth | | | | | | | | | | | | | TA 100
nt Plate Co | ount | | | | | | Test Compound
Concentration | Plate #1 | | Plate #3 | Average | Background
Lawn | | | | | 1.0 mg/pl | 135 | 105 | 138 | 126 | NL | | | | | 10-1 | 125 | 150 | 106 | 127 | NL | | | | | 10 ⁻² | 121 | 124 | 117 | 121 | NL | | | | | 10 ⁻³ | 138 | 132 | 126 | 132 | NL | | | | | 10-4 | 128 | 118 | 132 | 126 | NL | | | | | 10-5 | 134 | 125 | 152 | 137 | NL | | | | | 10-6 | 154 | 139 | 123 | 139 | NL | | | | | 10 ⁻⁷ | 139 | 160 | 179 | 159 | NL | # TABLE 2B TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | (1) <u>Code #</u> | /2 | (2) | | | | | |--|-------------------|------------|----------------------------|------------------|---|--|--| | (3)(5) | | | | | | | | | Date: 3 June 1981 | Perfor | med by: Pu | lliam, Saue | ers, Dacey, Mull | en | | | | Substance dissolved in: (1) <u>DMSO</u> (2)(3)(4)(5) | | | | | | | | | (4)(3) | | Visua | l estimatio
ent Agar Pl | | lawn on
growth
ght growth
mal growth | | | | | | | TA 100 | | ar growen | | | | Test Compound
Concentration | Plate #1 | | nt Plate Co
Plate #3 | Average | Background
Lawn | | | | | | | | | | | | | 1.0 mg/pl | 180 | 194 | 166 | 180 | NL | | | | 10-1 | 193 | 232 | 228 | 218 | NL | | | | 10-2 | 206 | 193 | 181 | 193 | NL | | | | 10-3 | 194 | 193 | 190 | 192 | NL | | | | 10 ⁻⁴ | 130 | 135 | 113 | 126 | NL | | | | 10 ⁻⁵ | 125 | 116 | 89 | 110 | NL | | | | 10 ⁻⁶ | 108 | 113 | 142 | 121 | NL | | | | 10 ⁻⁷ | 159 | 140 | 146 | 148 | NL | • | - | | | | | TABLE 2C TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | (1) <u>Code #</u> | 82 | (2) | | | | | | |--|-------------------|---------|-------------------------|-----|--------------------|--|--|--| | (3) | (4) | | (5 |) | | | | | | Date: 3 June 1981 Performed by: Sauers, Pulliam, Dacey, Mullen | | | | | | | | | | Substance dissolved | in: (1) DMS | 0 (2) | | (3) | | | | | | (4)(5) | | | | | | | | | | Test Compound
Concentration | Plate #1 | Reverta | nt Plate Co
Plate #3 | | Background
Lawn | | | | | 1.0 mg/pl | 141 | 148 | 108 | 132 | NL | | | | | 10-1 | 108 | 134 | 154 | 132 | NL | | | | | 10-2 | 132 | 102 | 142 | 125 | NL | | | | | 10 ⁻³ | 133 | 148 | 144_ | 142 | NL | | | | | 10-4 | 130 | 143 | 164 | 146 | NL NL | | | | | 10 ⁻⁵ | 154 | 125 | 123 | 134 | NL | | | | | 10 ⁻⁶ | 136 | 123 | 109 | 123 | NL | | | | | 10 ⁻⁷ | 139 | 132 | 139 | 137 | NL | | | | | | | |
 | | | | | | | | | | : | | | | | | | | | | | | | | | | | <u> </u> | ### TABLE 2D # TOXICITY LEVEL DETERMINATION Salmonella/Microsome Assay | Substance assayed: | (1) <u>Code</u> #8 | 37 | (2) | | | |--------------------------------|--------------------|---------------------------------------|-----------------------------------|--|---| | (3) | (4) | · · · · · · · · · · · · · · · · · · · | (5 |) | | | Date: <u>3 June 1981</u> | Perfor | rmed by: _S | auers, Pull | iam, Dacey, Mul | len | | Substance dissolved | in: (1) <u>DM</u> | SO (2) | | (3) | | | (4)(5) | | Visua
Nutri | ent Agar Pl | n of background
ates: NG = no g
ST = slig
NL = norm | lawn on
growth
ght growth
nal growth | | Test Compound
Concentration | Plate #1 | Reverta | TA 100
nt Plate Co
Plate #3 | | Background
Lawn | | 1.0 mg/p1 | 125 | 103 | 121 | 116 | NL NL | | 10-1 | 167 | 158 | 128 | 151 | NL NL | | 10-2 | 140 | 123 | 132 | 132 | NL | | 10-3 | 140 | 158 | 131 | 143 | NL | | 10 ⁻⁴ | 141 | 119 | 136 | 132 | NL | | ₁₀ -5 | 139 | 97 | 123 | 120 | NL | | 10-6 | 139 | 165 | 116 | 140 | NL | | 10-7 | 122 | 140 | 182 | 148 | NL | <u> </u> | TABLE 3 STRAIN VERIFICATION CONTROL | Strains Histidine Reguirement Resistance Ampicillin Resistance Sensitivity to Crystal Violet Control Sterility Response (1) 98 NG G NG 14.15 mm NG + 100 NG G NG 14.51 mm NG + 1535 NG NG 14.75 mm NG + 1538 NG NG 14.75 mm NG + WT G NA RG 15.11 mm NG + WT G NA R R + + | | | | | | | | |--|--------------------------------|----------|----------|----------|----------|----------|----| | Histidine Reguirement Resistance Ampicillin Resistance Sensitivity to Crystal Violet NG G NG 14.15 mm NG G NG 14.51 mm NG NA NG 13.39 mm NG NG 14.75 mm NG NA NG 15.11 mm G NA G NA | Response (1) | + | + | + | + | + | + | | Histidine Ampicillin Sensi Requirement Resistance UV NG G NG N NG NA NG N NG N NG N | Sterility
Control | NG | NG | 9N | NG | NG | NA | | Histidine Ampicillin Requirement Resistance UV NG G G NG NG NG NG NA NG | nsitivity to
Crystal Violet | 14.15 mm | 14.51 տա | 13.89 mm | 14.75 տո | 15.11 տա | NA | | Histidine
Requirement
NG
NG
NG
NG | | NG | 9N | 9N | NG | NG | 9 | | | Ampicillin
Resistance | 9 | 9 | NA | NG | NA | NA | | Strains
98
100
1535
1537
1538 | Histidine
Requirement | NG | NG | 9N | NG | 9N | 5 | | | Strains | 86 | 100 | 1535 | 1537 | 1538 | WT | STERILITY CONTROL | Diluent: NG | MGA Flate: NG | Nutrient Broth: NG | Test Compound (a) 41-NG (b) 72-NG (c) 82-NG (d) 87-NG (e) NA (f) NA | NT = Not Tested NA = Not Applicable WT = Wild Type | <pre>(1) + = expected response</pre> | |---------------------|---------------------|---------------------|---|--|--| | NG | NG | NG |) 82-NG | ed NA | Jliam,
Jen | | End: | End: | End: | o) <u>al</u> | Not Test | uers, Pu
cey, Mul | | NG | NG | NG | (b)_12_1 | | By: Sauers, Pulliam,
Dacey, Mullen | | Initial: NG End: NG | Initial: NG End: NG | Initial: NG End: NG | (a)_41-NG | NG = No Growth | 81013
ne 1981 | | His-Bio Mix | Top Agar | S-9 Mix | Test Compound | G = Growth | Study Number: 81013 Date: 17 June 1981 | TABLE 4 SFONTANEOUS REVERTANT RATE AND POSITIVE CONTROL REVERTANT RATE | 1538 | (212,452,469)
(378) | (85,82,64)
(77) | (3 6, 37,13)
(29) | | | |----------------------------------|--------------------------------------|---------------------------------|-----------------------------|------------------------|---------------------| | Strain Number
1535 1537 | | (63,28,60)
(50) | (36,24,40)
(33) | | (87,102,NG)
(95) | | St
100 15 | (372,593,430) (347,366,471)
(465) | (18 6, 207,306)
(233) | (266,207,249)
(241) | (369,312,425)
(369) | (87, | | 98 | (372,593,430)
(465) | (88,91,153)
(111) | (70,39,50)
(53) | | | | S-9
Added | yes | yes | yes | ou | ou | | Amount of
Compd. Gompd. Added | 2 ug/plate | 2 ug/plate | 20 ug/plate | 2 ug/plate | 20 ug/plate | | Compd. | AF | BF | DMBA | MNNG | | Strain Ferformance Spontaneous | | (9,9,10)
(15,15,18)
(13) | (6,7,9)
(20,11,10)
(11) | |------------|----------------------------------|-------------------------------------| | | (4,7,7)
(6,13,7)
(7) | (4,4,6)
(4,7,9)
(6) | | | (7,12,8)
(15,21,9)
(12) | (10,12,9)
(17,15,10)
(13) | | | (99,86,82)
(85,69,92)
(86) | (87,101,105)
(75,109,85)
(94) | | | (23,15,17)
(18,18,18)
(17) | (18,17,20)
(15,12,11)
(16) | | | 0u | yes | | Revertants | before
after | before
after | Study Number: 81013 Date: 17 Jun 31 By: Sauers, Pulliam, Dacey, Mullen TABLE 5A NUMBER OF REVERTANTS/PLATE continued Date: 17 June 1981 Study Number: 81013 TABLE 5A, concluded NUMBER OF REVERTANTS/FLATE | 1538 | (20,15,14)
(16) | (10,8,8) | (6,6,11)
(8) | (20,17,22)
(20) | (15,15,13) | (18,12,23)
(18) | |---------------------------|--|---------------------|--------------------|--------------------------------------|----------------------------|-----------------------| | mber
1537 | (3,8,8) | (6,5,10)
(7) | (4,9,5)
(6) | (7,6,6)
(6) | (5,9,9)
(8) | (11,8,7)
(9) | | Strain Number
1535 15 | (17,13,17) (16) | (12,10,8)
(18) | (12,11,6)
(10) | (11,7,10)
(9) | (17,20,14) (5,9,9)
(17) | (20,18,10) (
(16) | | 100 | (117,126,135) (17,13,17) (3,8,8)
(126) (16) (6) | (93,90,113)
(99) | (97,84,93)
(91) | (133,120,126) (11,7,10)
(126) (9) | (98,101,87)
(95) | (105,80,119)
(101) | | 98 | (20,23,24)
(22) | (20,14,11)
(15) | (11,11,21) | (29,17,17) | (12,12,21)
(15) | (25,16,37)
(26) | | S-9
Added | no | yes | 0u | yes | 0U | yes | | Amount of
Gompd, Added | Code #41 0.008 mg/plate | | 0.0016 mg/plate | | 0.00032 mg/plate | | | Compd. | Code #41 | | Code #41 | | Code #41 | | Study Number: 81013 Date: 17 June 81 By: Sauers, Pulliam, Dacey, Mullen TABLE 5B NUMBER OF REVERTANTS/FLATE | | Amount of | 6-8 | | | Strain Number | umber | | |----------|---------------------|---------|----------------------|---|--------------------------------|-----------------|--------------------| | Compd. | Compd. Added | Added | 9.8 | 100 | 1535 | 1537 | 1330 | | Code #72 | Code #72 l mg/plate | 0 | (7.9.15) | (82,91,72) (6,8,14)
(82) (9) | (6,8,14)
(9) | (6,9,7) | (12,9,6)
(9) | | | | yes | (23,17,18)
(19) | (107,111,108) (10,7,8)
(109) (8) | (10,7,8)
(8) | (6,7,14)
(9) | (14,8,9)
(10) | | Code #72 | 0.2 mg/plate | ou | (13,14,18)
(15) | (68,62,65)
(65) | (11,12,12) (4,5,5)
(12) (5) | (4,5,5) | (7,5,7) | | | | yes | (19,18,12)
(16) | (124,138,110) (8,12,5)
(124) | | (8,6,5) | (17,28,72)
(19) | | Code #72 | 0.04 mg/plate | ou
0 | (19,11,14)
(15) | (79,86,71)
(80) | (17,11,17) (7,5,6)
(15) (6) | (7,5,6) | (12,11,7) | | | | yes | (25, 24, 26)
(25) | (101,108,101) (12,7,12) (7,5,8) (103) (103) | (12,7,12)
(10) | (7,5,8) | (13,25,21) (20) | -continued Study Number: 81013 ite: 17 Jun 8 ': Sauers, Pulliam, Dacev. N TABEL 5B, concluded # NUMBER OF REVERTANTS/FLATE | 1538 | (7,4,12)
(8)
(14,24,11)
(16) | (12,9,8)
(10)
(25,10,14)
(16) | (17,12,12)
(14)
(12,17,23) | |---------------------------|---|---|---| | umber
1537 | (4,6,7)
(6)
(4,4,12)
(7) | (6,3,3)
(4,5,10)
(6) | (8.7.4)
(6)
(5.9.5)
(6) | | Strain Number
1535 1 | (9,9,12)
(10)
(8,7,8)
(8) | (12,14,12) (6,3,3)
(13) (4,5)
(15,7,16) (4,5,10
(13) | (15,13,21)
(16)
(7,8,11) | | 100 | (72,53,83) (9,9,12
(69) (10)
(106,115,116) (8,7,8)
(112) (8) | (73,65,82)
(73)
(101,85,92)
(93) | (97,68,95)
(87)
(83,130,115)
(109) | | 86 | (15,10,14)
(13)
(25,10,10)
(15) | (21,12,18)
(17)
(16,29,20)
(22) | (11,15,17)
(14)
(27,23,10)
(20) | | S-9
Added | no
yes | no
yes | no
yes | | Amount of
Compd. Added | 0.003 mg/plate | Code #72 0.0016 mg/plate | 0.00032 mg/plate | | Compd. | Code #72 | Code #72 | Code #72 | By: Sauers, Pulliam, Dacey, Hullen Date: 17 Jun 81 Study Number: 81013 TABLE 5C NUMBER OF REVERTANTS/FLATE | | | | | | 1 | | | |----------|---------------------------|--------------|--------------------|---------------------------------------|--------------------------------|-----------------|---------------------| | Compd. | Amount of
Compd. Added | S-9
Added | 98 | 100 | Strain Number
1535 1 | mber
1537 | 1538 | | Code #82 | Code #82 l mg/plate | 9 | (10,14,10)
(11) | (74,70,70)
(71) | (10,11,15) (4,4,7)
(12) (5) | (4,4,7)
(5) | (17,10,18)
(15) | | | | yes | (27,16,13)
(19) | (91,105,109) (6,7,11)
(102) (8) | (6,7,11)
(8) | (8,4,7)
(6) | (14,12,20)
(15) | | Code #82 | 0.2 mg/plate | ou
0 | (19,17,10)
(15) | (86,77,54)
(72) | (12,6,9)
(9) | (5,9,7)
(7) | (15,10,17)
(14) | | | | yes | (21,30,30)
(27) | (125,109,107) (11,11,9)
(114) (10) | (11,11,9)
(10) | (14,7,4)
(8) | (16,19,11)
(115) | | Code #82 | 0.04 mg.plate | 00 | (12,10,12)
(11) | (77,64,56)
(66) | (14,25,10) (3,4,7)
(16) (5) | (3,4,7) | (15,7,10) | | | | yes | (18,14,15)
(16) | (101,79,90)
(90) | (9,12,8)
(10) | (3,7,7) | (17,20,11) | Study Number: 81013 Date: 17 Jun 81 By: Sa Sauers, Pulliam, Dacey, Mullen -continued NUMBER OF REVERTANTS/FLATE TABLE 5C, concluded | 1538 | (8,9,13)
(10)
(13,9,19)
(14) | (7,11,6)
(8)
(18,14,9)
(14) | (10,8,11)
(10)
(10)
(14) | |---------------------------|--|---|---| | 1537 | (9,5,8)
(7)
(10,9,6)
(8) | (4,7,5)
(5)
(6,10,5) | (5,6,6)
(6)
(4,6,5)
(5) | | Strain Number | (12,15,12)
(13)
(8,6,8)
(7) | (12,12,9)
(11)
(9,3,18)
(12) | (12,17,12) (5,6,6) (6) (14,6,5) (4,6,5) (5) | | 100 | (82,75,64) (12,15, (13) (74) (126,122,108) (8,6,8) (7) | (89,72,71)
(77)
(77,83,113)
(91) | (96,71,111)
(93)
(80,99,94)
(91) | | 86 | (11,17,12)
(13)
(23,14,17)
(18) | (10,19,15)
(15)
(25,20,20)
(22) | (14,9,11)
(11)
(30,29,14)
(24) | | S-9
Added | no
yes | no
yes | no
yes | | Amount of
Compd. Added | 0.008 mg/plate | 0.0016 mg/plate | 0.00032 mg/plate no | | Compd. | Code #32 | Code #82 | Code #82 | TABLE 5D NUMBER OF REVERTANTS/PLATE | | | | | | 1 | | | |----------|---------------------------|--------------|--------------------|------------------------|-----------------------|-----------------|--------------------| | Сотре | Amount of
Compd. Added | S-9
Added | 86 | 100 | Strain Number
1535 | umber
1537 | 1538 | | Code #8 | Code #87 l mg/plate | no | (13,8,11) | (78,64,98)
(80) | (9,11,6)
(9) | (6,6,5)
(6) | (6,9,7) | | | | yes | (35,21,19) | (102,100,134)
(112) | (14,15,7)
(12) | | (7,19,18)
(12) | | Code #87 | 37 0.2 mg/plate | ИО | (14,10,10)
(11) | (73,95,74)
(81) | (9,21,10)
(13) | (7,6,10)
(8) | (14,14,9)
(12) | | | | yes | (21,21,18) | (135,91,92)
(106) | (17,8,7) | (9,7,10)
(9) | (15,26,14)
(18) | | Code #87 | 37 0.04 mg/plate | 0 | (8,12,13)
(11) | (83,91,77)
(84) | (21,13,20)
(18) | (5,4,5) | (9,10,9)
(9) | | | | yes | (20,18,22)
(20) | (79,89,134)
(101) | (7,12,12)
(10) | (6,12,7)
(8) | (21,14,10)
(15) | | | | | | | | | | -continued Study Number: 81013 Date: 17 Jun 81 By: Sauers, Pulliam, Dacey, TABLE 5D, concluded # NUMBER OF REVERTANTS/PLATE Date: 17 Jun 81 Study Number: 81013 TABLE 6A MUTAGENIC ACTIVITY RATIO Substance Assayed: Code #41 Dissolved in: DMSO Study Number: 81013 Date: 15 July 1981 By: Sauers | Concentration | St | rain | MUTAR
(act) | MUTAR | Concentration | Strain | MUTAR
(act) | MUTAR | |----------------|-----|--------|----------------|-------|----------------|---------|----------------|-------| | 1.0 mg/plate | TA | 98 | 0.32 | * | 0.008 mg/plate | TA 1535 | * | 0.26 | | 0.2 mg/plate | TA | 98 | 0.32 | * | 0.0016 mg/pl. | TA 1535 | * | * | | 0.04 mg/plate | TA | 98 | 0.24 | * | 0.00032 mg/p1. | TA 1535 | 0.27 | 0.32 | | 0.008 mg/plate | TA | 98 | * | 0.24 | | | | | | 0.0016 mg/pl. | ΤA | 98 | 0.2 | * | 1.0 mg/plate | TA 1537 | * | * | | 0.00032 mg/pl. | ТА | 98 | 0.4 | * | 0.2 mg/plate | TA 1537 | * | * | | | | | | | 0.04 mg/plate | TA 1537 | 0.15 | * | | 1.0 mg/plate | TA | 100 | 0.25 | * | 0.008 mg/plate | TA 1537 | 0.15 | * | | 0.2 mg/plate | TA | 100 | 0.35 | 0.05 | 0.0016 mg/pl. | TA 1537 | * | * | | 0.04 mg/plate | TA | 100 | 0.17 | 0.02 | 0.00032 mg/pl. | TA 1537 | 0.46 | 0.15 | | 0.008 mg/plate | ТА | 100 | 0.05 | 0.42 | | | | | | 0.0016 ma/pl. | ΤA | 100 | 0.29 | 0.05 | 1.0 mg/plate | TA 1538 | 0.43 | * | | 0.00032 mg/pl. | TA | 100 | 0.06 | 0.1 | 0.2 mg/plate | TA 1538 | 0.53 | * | | | | | | | 0.04 mg/plate | TA 1538 | 0.27 | * | | 1.0 mg/plate | T | A 153! | *_ | * | 0.008 mg/plate | | | 0.21 | | 0.2 mg/plate | Τ | 153 | | * | 0.0016 mg/p1. | TA 1538 | 1 | * | | 0.04 mg/plate | T.A | 153 | b *_ | 0.13 | 0.00032 mg/pl. | | } | 0.07 | (act): S-9 fraction was added $\ensuremath{\mbox{\#}}$: calculated value resulted in a negative MUTAR or zero MUTAR TABLE 6B MUTAGENIC ACTIVITY RATIO | Substance Assa | yed: <u>Code</u> #72 | D | issolved | in: | DMSO | | |----------------|----------------------|-------|----------|------|------|--------| | Study Number: | 81013 | Date: | 15 July | 1981 | Ву: | Sauers | | Concentration | St | rain | MUTAR
(act) | MUTAR | Concentration | St | rain | MUTAR
(act) | MUTAF | |----------------|----|------------|----------------|-------|----------------|----|------|----------------|-------| | 1.0 mg/plate | TA | 98 | 0.12 | * | 0.008 mg/plate | TA | 1535 | * | * | | 0.2 mg/plate | TA | 98 | * | * | 0.0016 mg/pl. | | 1535 | * | 0.06 | | 0.04 mg/plate | TA | 98 | 9.36 | * | 0.00032 mg/p1. | TA | 1535 | * | 0.26 | | 0.008 mg/plate | TA | 9 8 | * | * | | | | | | | 0.0016 mg/pl. | TA | 98 | 0.24 | * | 1.0 mg/plate | TA | 1537 | 0.46 | * | | 0.00032 mg/pl. | TA | 98 | 0.16 | * | 0.2 mg/plate | TA | 1537 | * | * | | | | | | | 0.04 mg/plate | TA | 1537 | 0.15 | * | | 1.0 mg/plate | ТА | 100 | 0.14 | * | 0.008 mg/plate | та | 1537 | 0.15 | * | | 0.2 mg/plate | ТА | 100 | 0.28 | * | 0.0016 mg/pl. | TA | 1537 | * | * | | 0.04 mg/plate | TA | 100 | 0.08 | * | 0.00032 mg/pl. | TA | 1537 | * | * | | 0.008 mg/plate | TA | 100 | 0.17 | * | | | | | | | 0.0016 mg/pl. | TA | 100 | * | * | 1.0 mg/plate | TA | 1538 | * | * | | 0.00032 mg/pl. | ТΛ | 100 | 0.14 | 0.01 | 0.2 mg/plate | | | 0.43 | * | | | | | | | | | | 0.48 | * | | 1.0 mg/plate | ТА | 1535 | * | * | 0.008 mg/plate | 1 | | | * | | 0.2 mg/plate | TA | 1535 | * | * | 0.0016 mg/pl. | ١ | | 0.27 | * | | 0.04 mg/plate | ТА | 1535 | * | 0.19 | 0.00032 mg/p1. | | _ | I | 0.07 | ⁽act): S-9 fraction was added $[\]ensuremath{^{\#}}$: calculated value resulted in a negative MUTAR or zero MUTAR TABLE 6C MUTAGENIC ACTIVITY RATIO Substance Assayed: Code #82 Dissolved in: DMSO Study Number: 81013 Date: 15 July 1981 By: Sauers | Concentration | Strain | MUTAR
(act) | MUTAR | Concentration | Strain | MUTAR
(act) | MUTAR | |----------------|--------|----------------|-------|----------------|---------|----------------|-------| | 1.0 mg/plate | TA 98 | 0.12 | * | 0.008 mg/plate | TA 1535 | * | 0.06 | | 0.2 mg/plate | TA 98 | 0.44 | * | 0.0016 mg/pl. | TA 1535 | * | * | | 0.04 mg/plate | TA 98 | * | * | 0.00032 mg/pl. | TA 1535 | * | 0.13 | | 0.008 mg/plate | TA 98 | 0.08 | * | | | | | | 0.0016 mg/p1. | TA 98 | 0.24 | * | 1.0 mg/plate | TA 1537 | * | * | | 0.00032 mg/p1. | TA 98 | 0.32 | * | 0.2 mg/plate | TA 1537 | 0.31 | * | | | | | | 0.04 mg/plate | TA 1537 | * | * | | 1.0 mg/plate | TA 100 | 0.07 | * | 0.008 mg/plate | TA 1537 | 0.31 | * | | 0.2 mg/plate | TA 100 | 0.18 | * | 0.0016 mg/p1. | TA 1537 | 0.15 | * | | 0.04 mg/plate | TA 100 | * | * | 0.00032 mg/pl. | TA 1537 | * | * | | 0.008 mg/plate | TA 100 | 0.23 | * | | | | | | 0.0016 mg/pl. | | * | * | 1.0 mg/plate | TA 1538 | 0.21 | 0.14 | | 0.00032 mg/pl. | 1 | * | 0.07 | 0.2 mg/plate | TA 1538 | 0.21 | 0.07 | | | | | | 0.04 mg/plate | TA 1538 | 0.27 | * | | 1.0 mg/plate | TA 153 | 5 * | * | 0.008 mg/plate | TA 1538 | 0.16 | * | | 0.2 mg/plate | TA 153 | | * | 0.0016 mg/p1. | TA 1538 | 0.16 | * | | 0.04 mg/plate | TA 153 | | 0.26 | 0.00032 mg/p1. | TA 1538 | 0.16 | * | (act): S-9 fraction was added ^{*:} calculated value resulted in a negative MUTAR or zero MUTAR TABLE 6D MUTAGENIC ACTIVITY RATIO | Substance Assa | yed: <u>Code #87</u> | D | issolved | in: | DMS0 | | |----------------|----------------------|-------|----------|------|------|--------| | Study Number: | 81013 | Date: | 15 July | 1981 | Ву: | Sauers | | Concentration | Strain | MUTAR
(act) | MUTAR | Concentration | Strain | MUTAR
(act) | MUTAR | |----------------|---------|----------------|-------|----------------|----------|----------------|-------| | 1.0 mg/plate | TA 98 | 0.36 | * | 0.008 mg/plate | TA 1535 | 0.09 | 0.13 | | 0.2 mg/plate | TA 98 | 0.16 | * | 0.0016 mg/pl. | TA 1535 | * | * | | 0.04 mg/plate | TA 98 | 0.16 | * | 0.00032 mg/pl. | TA_1535 | * | * | | 0.008 mg/plate | TA 98 | 0.32 | * | | <u> </u> | | | | 0.0016 mg/pl. | TA 98 | 0.12 | * | 1.0 mg/plate | TA 1537 | 0.31 | * | | 0.00032 mg/p1. | TA 98 | * | * | 0.2 mg/plate | TA 1537 | 0.46 | 0.15 | | | | | | 0.04 mg/plate | TA 1537 | 0.31 | * | | 1.0 mg/plate | IA 100 | 0.17 | * | 0.008 mg/plate | TA 1537 | 0.77 | * | | 0.2 mg/plate | TA 100 | 0.11 | * | 0.0016 mg/pl. | TA 1537 | * | * | | 0.04 mg/plate | TA 100 | 0.06 | * | 0.00032 mg/pl. | TA 1537 | 0.31 | * | | 0.008 mg/plate | TA 100 | 0.04 | 0.05 | | | <u> </u> | | | 0.0016 mg/p1. | TA 100 | 0.12 | * | 1.0 mg/plate | TA 1538 | 0.05 | * | | 0.00032 mg/pl. | TA 100 | * | * | 0.2 mg/plate | TA_1538 | 0.37 | * | | | | | | 0.04 mg/plate | TA_1538 | 0.21 | * | | 1.0 mg/plate | TA+153 | * | * | 0.008 mg/plate | TA 1538 | 0.32 | * | | 0.2 mg/plate | TA: 153 | | 0.06 | 0.0016 mg/pl. | TA 1538 | | * | | v.04 mg/plate | TA 153 | | 0.39 | 0.00032 mg/p1. | | 1 | * | (act): S-9 fraction was added $[\]star$: calculated value resulted in a negative MUTAR or zero MUTAR ### **OFFICIAL DISTRIBUTION LIST** (12 copies) Comander US Army Medical Research and Development Command ATTN: SGRD-SI/ Mrs. Madigan Fort Detrick, Frederick MD 21701 Defense Technical Information Center ATTN: DTIC-DDA Cameron Station Alexandria VA 22314 Director of Defense Research and Engineering ATTN: Assistant Director, Environmental and Life Sciences Washington DC 20301 The Surgeon General ATTN: DASG-TLO Washington DC 20314 HQ DA (DASG-ZXA) WASH DC 20310 Superintendent Academy of Health Sciences ATTN: AHS-COM Fort Sam Houston TX 78234 Assistant Dean Institute and Research Support Uniformed Services University of Uniformed Services University of Health Sciences 6917 Arlington Road Bethesda MD 20014 Commander US Army Environmental Hygiene Agency Aberdeen Proving Ground MD 21070 US Army Research Office ATTN: Chemical and Biological Sciences Division P.O. Box 1221 Research Triangle Park NC 27709 Biological Sciences Division Office of Naval Research Arlington VA 22217 Director of Life Sciences USAF Office of Scientific Research (AFSC) **Bolling AFB** Washington DC 20332 Director Walter Reed Army Institute of Research Washington DC 20012 Commander US Army Medical Research Institute of Infectious Diseases Fort Detrick, Frederick MD 21701 Commander US Army Research Institute of Environmental Medicine Natick MA 01760 Commander US Army Institute of Surgical Research Brooke Army Medical Center Fort Sam Houston TX 78234 Commander US Army Institute of Dental Research Washington DC 20012 Commander US Army Medical Bioengineering Research and Development Laboratory Fort Detrick, Frederick MD 21701 Commander US Army Aeromedical Research Laboratory Fort Rucker AL 36362 Commander US Army Biomedical Laboratory Aberdeen Proving Ground Edgewood Arsenal MD 21010 Commander Naval Medical Research Institute National Naval Medical Center Bethesda MD 20014 Commander **USAF School of Aerospace Medicine** Aerospace Medical Division Brooks Air Force Base TX 78235